ESIP Federation Insights on Technology

Rob Raskin
NASA/Jet Propulsion Laboratory
California Institute of Technology

Outline

- Part 1: Federation context for technology development
- Part 2: A tour of technologies developed by ESIP members
- Part 3: SEEDS-related activities within the Federation

1. Federation Context

Historical Context of Federation

- Federation created to be a self-governing entity
 - Governed by constitution, bylaws, elected officers
 - Define its own direction
 - Provide an alternative to rigidness of ECS
- One of the first resolutions was:
 - "No requirement shall be imposed on an ESIP without its consent"

NASA-Imposed Requirements

- ESIPs were required to submit DIF entries to GCMD for all their products and services
 - This satisfied the FGDC metadata requirement for recipients of gov't funds
- A System-Wide Interoperability Layer (SWIL) was to be created by the Federation to enable the member holdings to appear as a unified whole
 - Proposers were to describe in their proposals how this might be carried out

Creation of the SWIL

- A Federation Interoperability Group (FIG) was formed – it ultimately selected a catalog interoperability system
- SWIL based on DIFs, ESIP Web pages, EDG references
- Mercury and GCMD were the developers
- No additional work required by ESIPs to comply – submittal of DIFs exposed data to SWIL
- Data interoperability was deemed too difficult at the time

SWIL Development

- FIG became the Interoperability Standing Committee
- SWIL was renamed FIND
- Data interoperability subsequently explored via Clusters
- ESIPs added later were not required to comply

Interoperability Standing Committee

- Only one of the 9 Federation Committees that has technology as its primary focus
- Organized Technical Workshop at Spring Federation meeting
 - Will have another at Fall meeting (Pasadena)

Interoperability Standing Committee (cont.)

- Exploration of becoming a Technology Committee, to serve larger community needs
- New efforts to look at service and semantic interoperability
- How can we answer the question: Why has data interoperability been so difficult?

Technology-Oriented Clusters

- DODS Cluster
 - Increased participation in DODS
- GIS Services Cluster (was Digital Earth)
 - Assisted ESIPs in installing Web Mapping Servers (WMS)
 - Developed "Guide to Making your Dataset WMScompliant"
- Content-Based Search Cluster (no longer active)
 - Shared expertise in data mining and content-based search
- NewDISS Cluster (no longer active)
 - Evolved into Strategic Evolution Working Group

2. A Tour of Federation Technologies

Based on the ESIP Federation Technical Workshop

May 14-15, 2002

http://oceanesip.jpl.nasa.gov/workshop.html

Federation Technologies:

Data Access

DODS

- Server-side read/subset for most data formats
- Client-side integration with most visualization/ analysis tools (IDL, MATLAB, VisAD, GrADS)
- About 300 datasets available
- Data Access Protocol (DAP) to be separately developed and distributed
- One of the few ESIPs with a specific mission to work with other ESIPs

DODS (cont.)

- Advantages
 - Integration with science visualization software
- Disadvantages:
 - Catalog system remains weak
 - Data must be converted to intermediate format for transfer
 - User interacts with array row/column parameters rather than geographic parameters

WMS/WCS

- Open standards developed by Open GIS Consortium (OGC)
 - Web Mapping Server (WMS) for maps;
 - Web Coverage Server (WCS) for data
 - NASA plays major role in standards development processes for WMS/WCS
- Eight WMS or WCS servers in place
 - Advanced by Digital Earth Cluster (now GIS Services Cluster)

WMS/WCS (cont.)

- Advantages
 - Part of larger suite of standards, e.g. Web Feature Server (WFS) for vector data
 - Enables overlay of disparate datasets
 - Standards developed in conjunction with broader communities
- Disadvantages
 - WCS still in development
 - Complex data types generally not supported

MapServer

- Lightweight, public domain GIS
 - alternative to ArcIMS
 - Over 1000 downloads to date
 - Runs on most Unix environments
 - MapScript scripting language
 - Developed at U. Minnesota (TerraSIP)
- Limited GIS functionality
 - Does not enable users to seamlessly link with ESRI software

Federation Technologies:

Data Description

Earth Science Markup Language (ESML) (UAH)

- Specification for XML descriptions of Earth science datasets
- Associated tools to generate XML descriptions
- Associated library to read the data
- Competes with XDF as a description language

Federation Technologies:

Data Management

Earth System Science Workbench (ESSW)

- Based loosely on Sequoia 2000 Project
- Provides recording of parameters
- Provides client "notebook" view of endto-end process
- Currently used only at UCSB

BigSur (ScienceTools Corp.)

- Also has roots in Sequoia 2000
- Database-centric approach
 - Put programs, parameters, and data in DBMS
- Pure Java
- Currently used at Langley DAAC
 - Also tested at Ocean ESIP 1997-2000

Federation Technologies:

Data/Knowledge Discovery

Federation Interactive Network for Discovery (FIND)

- GCMD developed portal to Federation holdings, accessible both from Federation and GCMD pages
- Mercury developed portal to:
 - Federation GCMD listings
 - Federation Web pages

THE FEDERATION OF EARTH SCIENCE INFORMATION PARTNERS

HOME KNOWLEDGE CENTER EDUCATION CENTER TECHNOLOGY CENTER DATA CENTER

ABOUT US

Search for Federation Data and Services

Use the Federation's Databases and Search Tools to Find Earth Science Data and Services

VISION STATEMENT

The Federation maintains a comprehensive inventory of information about its data holdings and sevices. With over 2,000 data sets available locating those that meet your needs can be a formidable task. You should begin by using the search systems listed below to assist your search. In addition to locating data you can also learn about tools and services that will help you use the data.

NEWS

> SEARCH FOR DATA

> PARTNER PROFILES

PARTNER WEBSITES

CALENDAR

GALLERY

DIRECTORY

CONTACT US

FEDERATION BUSINESS

SITE MAP

◆Datasets and web pages (Mercury)

◆Datasets (GCMD)

Advanced Search

Use Advanced Search to search by space, time, or boolean criteria. Select either the Global Change Master Directory or Mercury Search Engines:

Global Change Master Directory

Search:

- Date
- Data by Toni
- Software & Services

Mercury

Search:

- Data
- Web Page

The Global Change Master Directory is a comprehensive directory of Earth Science and global change data. From the Federation search infertaces, you can explore information for more than 1600 Federation data sets, or access the entire

GCMD catalog of data and services.

Mercury provides access to information for all ESIP Federation data sets and Web pages frough two complementary search mechanisms. Mercury incorporates full GCMD directory entries, Federation Web pages, and additional metadata provided directly to Mercury by the ESIPs, moreo;

The EOS Data Galeway

The EOSD IS Information Management System is a full service, distributed data search and order system. From the EOS Data Gateway, a user can access both high-level and detailed documentation, search through a data product inventory, preview images, and order data. In many instances the data can be directly downloaded to your workstation. EDG also has information about tools for processing, subsetting and viewing the data once you receive it. It is the method of choice for ordering data from NASA's newest Earth Science Enterprise mission – Terra, All ESIP-1s, as well as some ESIP-2s and 3s, participate in this system.

Global Change Master Directory

ESIP Free-Text Search

Zoom In Zoom Out Clear

Warning: Applet Window

Data sets available through this search are a subset of the Global Change Master Directory and contain *only* those data sets that are part of the the Earth Science Information Partners' (ESIP) Federation.

Keywords
This field is required.
temperature
in Full Text
⊙ and O or
precipitation
in Parameter

Select the number of records to view: 15
Select the viewing format: Display

Reset SEARCH

Instructions

FIND Usage

- Mercury: 400 searches/month
- GCMD: 1000 searches/month (includes both Federation and GCMD entry pages)
- EOS article submitted to advertise this search service

ADaM Data Mining (UAH)

- Suite of tools to carry out data mining in space and time
 - Clustering, pattern recognition, image analysis, filtering, genetic algorithms, selection, texture operations, histograms
- Contributed scientific algorithms become part of system (e.g. cyclone detection)
- Extensive data readers, preprocessing, postprocessing
- Mature technology, but underutilized

Peer-to-Peer (MODster)

- NAPSTER-like functionality for MODIS data
- Essentially a redirection service enabling users to find MODIS granules of interest
- Appropriate model for cases where multiple sites have similar data product

THREDDS (Unidata)

- Thematic Realtime Environmental Data Distributed System (THREDDS)
 - Unidata is newest Federation member
- Funded as a DLESE Collections Center
 - Discovery through DLESE discovery tools
- Will provides common catalog and access to datasets accessible through DODS, ADDE, WMS, others
 - Fills in catalog deficiencies of DODS and others
 - Links with existing visulaization tools (e.g. Live Access Server, VisAD)

WSDL/UDDI

- WSDL and UDDI provide Web service interoperability
 - Standard way to access Web services
- Explored by IBM ESIP
 - UDDIs currently for business services

SWEET (JPL)

- Semantic Web for Earth and Environmental Terminology (SWEET)
- Semantic Web provides semantic interoperability
- Enables Web pages to contain XML tags that describe semantic meaning of terms

3. SEEDS-Related Activities in the Federation

Federation-SEEDS Prototypes

- Last year ('01)
 - 3 proposals funded
 - \$400K total (\$300K from Federation)
 - Funding not yet received
- Current year ('02) and ('03)
 - Combined 2 years => approx. \$600K available
 - RFP released this month
- Projects required to be cross-ESIP

Technologies in Last Year's Winning Proposals

- Universal Interchange Technology for Earth Science Data (UNITE) (UAH, JPL, ORNL)
 - Plug & play based on ESML descriptors
 - ESML, WCS integration into FIND
- Standards Framework in Support of Dynamic Assembly of NewDISS Components (BASIC, IBM, JPL, ORNL, JHU)
 - WSDL/UDDI, WMS/WCS, FIND integration
- MODster (UCSB, DODS)
 - Peer-to-Peer

Strategic Evolution Working Group

- Formed at Spring Federation Meeting
 - Created jointly by Products & Services and Interoperability Committees
 - Outgrowth of Federation NewDISS Cluster
- Primary focus is on evolution of Federation's own vision
 - With respect to technical issues
- Intent is to work in parallel with SEEDS and to be a point of contact

Strategic Evolution Working Group Objectives

- 1. Explore/implement promising technologies, useful in the natural evolution of Federation data systems
- 2. Further develop the technology
- 3. Engage customers: Implement technologies that would further facilitate customers use of Federation products and services
- 4. Identify technology gaps in Federation Services
- 5. Determine methods and/or standards to facilitate evolving collaborations
- 6. Document the processes and methods used to achieve evolution

Conclusions

- Working together in the technology arena to support mutual goals has been challenging
 - This has not been a high priority area for the Federation (relative to SWIL and sustainability)
 - Federation-SEEDS prototypes are a notable exception
 - Standards not always looked upon favorably positive aspects often overlooked
 - Reactions to ECS have made ESIPs weary of imposed standards

Conclusions (cont.)

- Federation technologies need additional showcasing
 - Data interoperability is our strong area
- Technology standards are important
 - Federation members must demonstrate their value for other members to voluntarily take part